

Small Wind Systems for Rural Energy Supply

VILLAGE POWER 2000

Washington, DC December 4-8, 2000

Mike Bergey
Bergey WindPower Co.

Modern Small Wind Turbines

High Tech, High Reliability, Low Maintenance

- Products from 400 W –50 kW
- TechnicallySophisticated
- Only 2-3 Moving Parts
- Passive Controls
- Rugged and Reliable
- Very Low Maintenance Requirements

Modern Small Wind Turbines:

A Least-Cost Option for Small Power

" With reasonable assumptions concerning discount rates, capacity factors, and fuel costs, micro-hydro and wind turbines can have the lowest life cycle costs in locations where the resource is sufficient."

Fueling Development: Energy Technologies for Developing Countries, April,1992 U.S. Office of Technology Assessment

Village Power: Potable Water

- Drinking water for people and livestock
- Using underground water solves common health problems
- Creating a village water tap eliminates need to carry water from distant sources
- Energy requirement is proportional to population served and pumping height
- Typical size: 1 kW : 200 people
- Water storage: 3 7 days

Water for People and Livestock

Community Water Supply: Niama, Morocco

- Equipment: Two Sites: (2)10 kW Wind Turbines; 18 & 24 m Towers; 15 & 26 Stage Submersible Pumps
- Performance: 70 m³ & 30m³ of Water per Day
- Cost: ~\$100,000, Including Tech. Assist.
 and Training, US-AID Funded
- Installation: February, 1990
- Results: Supplies 4,000 People with 220% More Water Than Original Diesel Pumps. Population Decline has been Reversed.

Village Power: Productive Uses

- Uses of energy that specifically increase income: irrigation, agroprocessing, ice-making, etc.
- Excellent foundation for electrification: increases income and chances for cost recovery
- Economic incentive for sustainability
- Requires more energy than drinking water or preelectrification, so small wind systems are an attractive technology choice
- Typical size: 1 kW : 10 people

Productive Uses

Small Plot Irrigation: Oesao, Timor, Indonesia

- Equipment: 1.5 kW Wind Turbine with 18m Tower; 10 Stage Pump
- ◆ Performance: ~ 150 m³ of Water per Day
- **◆ Cost:** ~\$11,000
- ◆ Installation: July, 1992
- Results: ~ 25 Additional Systems Installed, JICA & US-AID Funding

Village Power: Pre-Electrification

- Provides lighting and entertainment: services that are highly valued
- Replaces existing household expenditures for kerosene, candles, and dry-cell batteries
- All direct current (DC), no grid
- Lighting done with high efficiency florescent bulbs
- Very small installed capacity: 25 120 Watts / household
- Solar home systems are becoming common
- Wind home systems and wind battery charging stations are emerging

Entry-Level Electrification

Battery Charging Station: Tomenas, Timor, Indonesia

- Equipment: 7.5 kW BWC Wind Turbine with 30m Tower
- Performance: Charges batteries for ~40 homes, plus powers productive uses (freezers, shop tools)
- **◆ Cost:** ~\$60,000
- Installation: 1997
- Results: Sustainable electrification which costs each family ~\$2.40 per month. One of ~15 similar projects under WIND project
- Contact: Peter Williams, Winrock Int'l, Tel: 703-525-9430

Village Power: Small Hybrids

- Provide facility power (school, clinic, etc.) or multiple home electrification
- AC output from inverter
- Wind & solar resources complement each other seasonally
- Often there is no back-up generator
- Sometimes replaces or supplements "portable" generators
- Typical Size: 1.5 kW, for school

China Rural Electrification

World's Largest Market for Small Wind

- 150,000 Existing Systems
- Wind/PV Hybrid Home Systems
 ... SETC / World Bank Project:
 30,000 New Hybrid Systems
- ◆ SDPC "Brightness Engineering" Village Power Program ... ~ 35,000 5-10 kW Wind/Diesel Systems Proposed
- Foreign Cooperation to Improve Technology ... Hua De (donor-aid) & Xiangtan Bergey Windpower Ltd (private sector JV)

Village Power: Mini-Grid Electrification

- Provides "grid quality" AC power
- Reliable power delivery due to battery storage and back-up generation
- Allows use of standard AC appliances, including refrigerators
- Modular architecture allows multiple turbines and other generating sources, such as solar
- Typical size: 10 kW : 20 homes
- Provides 24 hour per day power with diesel run time reduced to as little as 10%
- Renewables typically supply 60 -85% of the energy

Chile Regional Electrification

Wind/Diesel Favored Over Diesel-Only

- Collaboration Between CNE, Regional Governments, NREL, and NRECA
- 1997: Region IX Pilot Projects
- 2000: Region X Pilot Projects
- 2000-2002: Regional Implementation: Isla de Chiloe
 - ~ Thirty 3-40 kW Wind/Diesel Systems

1997

Mexico Village Electrification

San Juanico, Baja California Sur

- Equipment: (10) BWC 7.5 kW Wind Turbines with 37 m Towers; 17 kW PV; 420 kWh Battery, 70 kW Inverter
- Performance: ~ 500 kWh / Day; Winds Average ~ 5 m/s
- **♦ Cost:** ~ \$1,000,000
- Installation: March, 1999
- Results: USIJI Joint Implementation Project. Participants are CFE, BCS State, Arizona Public Service, US-DOE, & US-AID/Mexico. Analyses by NREL
 - Contact: Dr. Peter Johnston, APS,

Tel: 602-250-3020

Village Power: Fuel-Saver System

- AC-Bus architecture
- Retrofits to existing diesel mini-grid systems
- Mostly use AC type, induction generator wind turbines of larger sizes
- Sophisticated controls and dump loads allow high wind penetration
- Typical Size: 50 kW 500 kW

Wind/Diesel System

Saving Diesel Fuel

Kotzebue, Alaska

- Equipment: (10) AOC 50 kW Wind Turbines with 24 m Towers
- Performance: ~ 3,200 kWh / Day; Winds Average ~ 5.4 m/s
- Cost: ~ \$1,600,000 (High installation costs due to harsh conditions)
- ♦ Installation: 1997 (3) & 2000 (7)
- Results: Wind produces 1200
 MWh / Year, ~ 6% of Village Load.
 System being expanded.
- Contact: Brad Reeve, Kotzebue Electric, Tel: 907-442-3491

The New Way to Electrify Villages

- Lower costs than grid extension in many cases
- Autonomous system power often more reliable than grid power
- Much higher service level than "6 hours of diesel each night"
- Very modular
- Standardized packages
- Battery watering is the major operational burden
- Full automation relatively easy

Wind Turbines and Diesels are Complimentary:

<u>Characteristic</u>	<u>Wind</u>	<u>Diesel</u>
Capital Cost	Hiah	Low

Operating Cost Low High

Logistics Burden Low High

Maintenance Req'mts Low High

Available On-Demand No Yes

Together, They Provide a
More Reliable and CostEffective Power System
Than is Possible With
Either Wind or Diesel
Alone

 Wind and Solar Often have Seasonally Complimentary Resources

- ~ 75% of the World has sufficient wind for small wind turbines
- ~ 100% of the World has either sufficient wind or sufficient solar, or both

Wind and Solar Hybrids can Provide Effective Power Generation for Small Systems Virtually Everywhere!

Barriers to the Market

Why Aren't There More Small Turbines

- High Costs: Low Production Volume & Historical Lack of Subsidies
- Reliability Problems with Light Weight and Inadequate Designs
- Other Technologies have Received the Limelight and More Private & Public Investment
- Wind Resources
 have been Systemically
 Underestimated

Legacy Data Wind Maps

The Curse of Meteorological Data

- Sheltered Wind Sensors
 - Below Trees, Buildings, Etc.
 - Roof Mounted
- Worn Bearings, No Calibrations, Etc. Leads to "Disappearing Wind"

Most National Wind Maps Radically Under-Estimate Available Wind Energy Resources!

Case of "Disappearing Wind" Kupang, Indonesia

Finding the True Wind Resource

- US-DOE / NREL Wind Mapping with Additional Data Sources: Satellite, Ex-Military Data, Etc.
- Private Companies Now Active in New Mapping
- New Low Cost Wind Loggers Specifically Designed for Small Wind Applications are Now Available

Wind Explorer NRG Systems

Industry Trends

- Remote Power Markets are Expanding, Companies are Growing Nicely
- Small Wind/PV Hybrids & Wind Home Systems Entering Mainstream of Rural Electrification
- Package Standardization:
 Lower Costs & Easier
 Operational Support
- Growing Evidence of Significant Battery Life Extension Due to Charging from Wind

Volume Production will Drive Costs Down

New Technology is Lowering Costs

US-DOE Advanced Small Wind Turbine Program + Industry Funded R&D

3D Solid Modeling

- Advanced Airfoils
- * "Super-Magnet" Generators
- Low Cost Manufacturing
- Smart Power Electronics
- Very Tall Towers
- Stealth: Low Noise& Visual

Example: Blades as High-TechSpaghetti

New Airfoil for BWC XL.50

30% More Energy
25% Lower Costs
35% More Starting Torque

BWC XL.50

- Adapted ABB Variable Speed Drive for On-Grid & Off-Grid
- Designed to Work Well in Low Wind Areas (down to 3 m/s ave.)
- 150,000 kWh/Yr at 11.2 mph (170 ft Tower)

Installed Cost: ~\$130,000 for Complete Village Power System

First Deliveries: Summer, 2001 (on-grid); Fall, 2001 (off-grid)

BWC XL.1

1 kW Wind Turbine

- 1/3 the Cost of the Model it Replaces
- Low Wind Boost Circuitry
- Typically Produces 3-10 kWh per Day
- Tilt-up Towers,10-32m
- * \$1,500 Retail (includes electronics)

Small Wind is a Powerful "Weapon" in the War on Poverty

- ◆ PV Solar Home Systems are Not a Silver Bullet for Rural Electrification ... Consumers Often Want More Than ~ 200 Wh/Day, Direct Current
- For Low Load Applications (< 10 kWh/day),
 Wind/PV Hybrid Systems are Very Attractive
- For Larger Applications, Wind/Diesel Hybrids are Very Attractive
- Bilateral and Multilateral Finance and Market Stimulation Programs Should be Best Service at Least Cost ... Currently Too Much Technology Bias Towards Solar

